County of Los Angeles CHIEF EXECUTIVE OFFICE Kenneth Hahn Hall of Administration 500 West Temple Street, Room 713, Los Angeles, California 90012 (213) 974-1101 http://ceo.lacounty.gov "To Enrich Lives Through Effective And Caring Service" Board of Supervisors GLORIA MOLINA First District MARK RIDLEY-THOMAS Second District ZEV YAROSLAVSKY Third District DON KNABE Fourth District MICHAEL D. ANTONOVICH Fifth District April 16, 2013 The Honorable Board of Supervisors County of Los Angeles 383 Kenneth Hahn Hall of Administration 500 West Temple Street Los Angeles, California 90012 **Dear Supervisors:** LAC+USC MEDICAL CENTER ACCEPT GRANT WITH UNITED STATES ENVIRONMENTAL PROTECTION AGENCY APPROVE APPROPRIATION ADJUSTMENT APPROVE AMENDMENT TO THE EXECUTIVE CAMPUS PLANNER CONSULTANT SERVICES AGREEMENT (FIRST DISTRICT) (4 VOTES) ### SUBJECT These actions will accept a United States Environmental Protection Agency grant to perform environmental site investigation services, approve an appropriation adjustment, and approve an amendment to the Executive Campus Planner Consultant Services Agreement for the LAC+USC Medical Center Campus. ### IT IS RECOMMENDED THAT THE BOARD: - 1. Find the Phase II site investigation activities exempt from the California Environmental Quality Act as they involve feasibility and planning studies and information collection for the reasons stated in this letter and in the record of the Project. - 2. Authorize the Chief Executive Officer, or his designee, to accept a grant in the amount of \$200,000 from the United States Environmental Protection Agency to perform environmental site investigation services at the LAC+USC Medical Center Campus. - 3. Approve the appropriation adjustment in the amount of \$200,000 to increase appropriation in the Project and Facility Development Fund to fund environmental site investigation services, which is The Honorable Board of Supervisors 4/16/2013 Page 2 offset revenue through acceptance of a United States Environmental Protection Agency grant. 4. Authorize the Chief Executive Officer, or his designee, to amend the Executive Campus Planner Consultant Services Agreement with Lee, Burkhart, Liu, Inc. (Agreement No. CP-03), to provide environmental site investigation as part of the Executive Campus Planner services for the LAC+USC Medical Center Campus Plan for a maximum not-to-exceed cost of \$200,000, via a contract amendment that is approved as to form by County Counsel. ### PURPOSE/JUSTIFICATION OF RECOMMENDED ACTION Approval of the recommended actions will accept the United States Environmental Protection Agency (USEPA) grant to fund environmental site investigation services at the LAC+USC Medical Center campus, and authorize an amendment to the current Executive Campus Planner Consultant Services Agreement to perform the site investigation services. In June 2010, the Chief Executive Officer (CEO) submitted an application to the USEPA under the Brownfield Assessment Competitive Grant Programs to assist local governments with investigative assessment and/or remediation of sites in the East Los Angeles area. The Phases I and II environmental investigative assessment will review the past history of selected identified property areas to assist where there may be contaminants which must be remediated. Additionally, the final environmental investigation results will identify the best methods for making the site safe and clean for a new proposed future use. Beginning Phase II investigation services are dependent upon the results and completion of Phase I. The review of County-owned properties in the East Los Angeles area, resulted in no eligible property to perform the grant authorized environmental site investigative services. In May 2012, the County requested the USEPA's approval to allow the LAC+USC Medical Center Campus as an eligible property site due to its close proximity to the East Los Angeles area. In June, 2012, the USEPA approved the LAC+USC Medical Center Campus and awarded the County a grant to conduct Phases I and II site investigation assessments for hazardous substance. In March 2012, the Board approved an Executive Campus Planner Consultant Services Agreement with Lee, Burkhart, Liu, Inc. (LBL) for the LAC+USC Medical Center campus to develop a Master Plan to guide the redevelopment of the campus to more efficiently provide essential health care services and meet the needs of the surrounding communities, including initial environmental site investigation services. It is recommended that the Board accept the grant, authorize the CEO to execute a grant agreement with USEPA for the Phases I and II site investigation assessments, and amend the Executive Campus Plan Consultant Services Agreement to allow for additional environmental site investigations services offset by the USEPA grant. ### **Implementation of Strategic Plan Goals** The recommended actions meet the Board approved County Strategic Plan Goal of Operational Effectiveness (Goal 1), by completing the proposed additional investigation services in the most efficient and cost-effective manner. It also directs us to provide Integrated Services Delivery (Goal 3) by maximizing opportunities to measurably improve client and community outcomes and leverage resources through the continuous integration of health, community, and public safety services. The Honorable Board of Supervisors 4/16/2013 Page 3 ### FISCAL IMPACT/FINANCING The proposed Amendment No. 1, which will encompass the changes reflected in Recommendation No. 4, increases the LBL consultant agreement by an aggregate amount of \$200,000 in USEPA approved grant. This will revise the maximum contract total amount to \$3,200,000. The attached appropriation adjustment will increase appropriation in the Project and Facility Development Fund by \$200,000 with an increase in offsetting revenue approved with the acceptance of the USEPA grant. Upon the Board's approval of the USEPA grant, sufficient funds will be available Fiscal Year 2012-13 Project and Facility Development Budget for approval of this amendment. The LBL Executive Campus Planner Consultant Services Agreement is funded by net County cost \$3,000,000, and \$200,000 USEPA grant. ### FACTS AND PROVISIONS/LEGAL REQUIREMENTS The proposed grant agreement with USEPA will be reviewed and approved as to form by County Counsel prior to execution by the CEO. A standard Consultant Services Agreement amendment, in the form previously approved by County Counsel, will be used. The standard Board-directed clauses that provide for contract termination, renegotiation, and hiring displaced County employees will be included. LBL is in full compliance with Los Angeles County Code Chapter 2.200 (Child Support Compliance Program) and Chapter 2.203 (Contractor Employee Jury Service Program). ### **ENVIRONMENTAL DOCUMENTATION** The Phase I activities covered under the USEPA grant and amended Consultant Services Agreement are not considered a project under the California Environmental Quality Act (CEQA) because it is an activity that is excluded from the definition of a project by Section 15378(b) of the State CEQA Guidelines. Phase I includes document review activities, which will not result in direct or indirect physical changes to the environment. The Phase II activities covered under the USEPA grant and amended the Executive Campus Planner Consultant Services Agreement are statutorily exempt from CEQA under Section 15262 of the State CEQA Guidelines. The proposed Phase II activities include feasibility and planning studies, including limited site investigation activities for possible future actions which the Board has not yet approved and, which do not include adoption of a plan that will have a legally binding effect on later activities. The Phase II activities are also categorically exempt from CEQA under Section 15306 of the State CEQA Guidelines and Class 6 of the County's Environmental Document Reporting Procedures and Guidelines, Appendix G, as the activity involves data collection, research and resource evaluation activities leading to potential action, which has not been approved, adopted or funded to date. We will return to the Board for approval of any proposed remediation activities at the site along with The Honorable Board of Supervisors 4/16/2013 Page 4 the appropriate environmental documentation. ### **IMPACT ON CURRENT SERVICES (OR PROJECTS)** There will be no impact on services to other County departments or to the public. ### **CONCLUSION** Please return one adopted copy of this Board letter to the Chief Executive Office, Capital Projects Division. Respectfully submitted, WILLIAM T FUJIOKA Chief Executive Officer WTF:RLR:DJT DKM:AT:zu ### **Enclosures** c: Executive Office, Board of Supervisors County Counsel Auditor-Controller Health Services ### FINANCIAL ASSISTANCE APPLICATION DATE TO PROJECT OFFICER: JUL 0 2 2010 **File** REMINDER >>> To avoid delays, please do the following: **Initial Award:** Please DO NOT start your FR or CN until you receive an email notification from GMO. Amendment Award: There will be NO email notification; therefore, you can initiate the FR as soon as you receive this hard copy application from GMO. | TO
CERTIFIEI
CC: | MAIL CODE (Control of the control | |--
--| | FROM: | Dorlene Fernandly , Grants Specialist, MTS-7 | | APPLICANT | : Los angeles Country | | GRANT I.D. | #: BF-60753201-0 PROGRAM BF assessment | | The Grants M
Your copy is
Commitment | Management Office (GMO) has received an original application for the above mentioned applicant. attached for your review. Using IGMS, please prepare a Funding Recommendation (FR) and Notice (CN). | | | Application Received Checklist Complete / Incomplete App | | | complete / Incomplete App | | | Budget (SF424A) | | | | | | Budget (SF424A) | | | Budget (SF424A) Budget Detail | | (* Cert | Budget (SF424A) Budget Detail *Assurances *Lobbying Certification (<\$100K - tribes exempt) | | (* Cert | Budget (SF424A) Budget Detail *Assurances *Lobbying Certification (<\$100K - tribes exempt) *Procurement (\$F- only) Pre-Award Compliance | | (* Cert | Budget (SF424A) Budget Detail *Assurances *Lobbying Certification (<\$100K - tribes exempt) *Procurement (\$F- only) Pre-Award Compliance ifications not needed for Amendments) | NOTE: For IGMS questions, call the IGMS Hotline @ 7-4589, Kathy Goetz @ 2-3702, Alba Espitia @ 2-3667, or Renee Chan @ 2-3675. BASED ON NATIONAL POLICY, GRANT PROJECT OFFICERS MUST BE CERTIFIED. OUR RECORDS SHOW THAT YOU ARE NOT A CERTIFIED PROJECT OFFICER. THE FUNDING RECOMMENDATION AND COMMITMENT NOTICE MUST BE SUBMITTED FROM A CERTIFIED PROJECT OFFICER. g:\user\share\opm\mts7\pot\AwardPrepChecklist.Draft Revised 11/04/09 # County of Los Angeles CHIEF EXECUTIVE OFFICE Kenneth Hahn Hall of Administration 500 West Temple Street, Room 713, Los Angeles, California 90012 (213) 974-1101 http://ceo.lacounty.gov June 25, 2010 Ms. Carolyn Truong Grants Management Office, MTS-7 Management & Technical Services Division U.S. EPA, Region 9 75 Hawthorne Street San Francisco, CA 94105 Dear Ms. Truong: Board of Supervisors GLORIA MOLINA First District MARK RIDLEY-THOMAS Second District ZEV YAROSLAVSKY Third District DON KNABE Fourth District MICHAEL D. ANTONOVICH Fifth District # APPLICATION FOR BROWNFIELDS ASSESSMENT GRANT (R9 Tracking #: 10-351) The County of Los Angeles is submitting the attached application package as requested. Please note that supplemental information will be provided separately for the Preaward Compliance Review Report (EPA Form 4700-4), Sections III through V. Please contact Hannah Chen at (213) 974-1953 if you have any questions. Sincerely, WILLIAM T FUJIOKA Chief Executive Officer David Jan Takata Senior Manager, CEO Capital Projects/Debt Management WTF:SK DJT:HC:zu Attachment c: Sara Russell, EPA Project Manager Trish Davey, Planning Dynamics Group JUN 2 8 2010 GMO, MTS-7 | EPA | R9 | Trac | kina | #: | 10- | 351 | |-----|----|------|------|----|-----|-----| OMB Number: 4040-0004 Expiration Date: 04/31/2012 | Application for Federal Assi | stance SF-424 | | Version 02 | |---|-------------------------------|---|---| | *1. Type of Submission | *2. Type of Application | *If Revision, select appropriate letter(s): | | | ☐ Preapplication | ✓ New | | | | ✓ Application | Continuation | * Other (Specify) | | | Changed/Corrected Application | Revision | · | | | *3. Date Received: 6/25/10 | 4. Application Identification | er: | | | 5a. Federal Entity Identifier: | *5b. Fe | ederal Award Identifier: | | | | R9 Ti | acking #: 10-351 | | | State Use Only: | | | · · · · · · · · · · · · · · · · · · · | | 6. Date Received by State: | 7 State | Application Identifier: | | | 8. APPLICANT INFORMATION: | | Application lucitation. | | | * a. Legal Name: County of Los | | | | | * b. Employer/Taxpayer Identifica
95-6000927 | | *c. Organizational DUNS:
02-114-7595 | | | d. Address: | | | | | *Street1: 500 West Temple Str
Street 2: | eet, Room 754 | | | | *City: Los Angeles | | | | | County: Los Angeles | | | | | *State: California | | | | | Province: | ·
4.73° | /B / 1 G 1 00013 | | | Country: USA | *Z1 | p/ Postal Code: 90012 | | | e. Organizational Unit: Department Name: | | Division Name: | | | 1 - | | | | | Chief Executive Office | | Capital Projects/Debt Management | | | f. Name and contact information of | f person to be contacted on | matters involving this application: | | | Prefix: Ms. | | : Hannah | | | Niddle Name: | | | | | *Last Name: Chen | | | | | Suffix: | | · · · · · · · · · · · · · · · · · · · | | | Title: Senior Analyst, CEO | | | | | Organizational Affiliation: | | | | | County of Los Angeles | | | | | | ••• | | | | | | | | | | | | | | *Telephone Number: (213) 974-1 | | x Number: (213) 626-7827 | , | | *Email: hchen@ceo.lacountv.g | | | | RECEIVED JUN 2 8 2010 OMB Number: 4040-0004 Expiration Date: 04/31/2012 | Application for Federal Assistance SF-424 | Version 02 | |--|---------------------------------------| | 9. Type of Applicant 1: Select Applicant Type: B. County Government | | | | | | Type of Applicant 2: Select Applicant Type: | | | - Select One - | | | Type of Applicant 3: Select Applicant Type: | | | - Select One - | | | *Other (specify): | | | *10. Name of Federal Agency: | | | U.S. Environmental Protection Agency (EPA) 11. Catalog of Federal Domestic Assistance Number: | | | | | | CDF 66.818 | | | CFDA Title: | | | Brownfields Assessment Grants | | | *12. Funding Opportunity Number: EPA-OSWER-OBLR-09-04 | | | | | | *Title: Proposal Guidelines for Brownfields Assessment Grants | | | | | | | | | 13. Competition Identification Number: EPA-560-F08249 | | | Title: | | | Request for Proposals for Brownfields Assessment Grants | | | request for a reposale for browning as a second in crante | | | | | | 14. Areas Affected by Project (Cities, Counties, States, etc.): | | | County of Los Angeles, unincorporated areas in East Los Angeles County | | | | | | | | | *15. Descriptive Title of Applicant's Project: | · · · · · · · · · · · · · · · · · · · | | COUNTY OF LOS ANGELES COMMUNITY-WIDE HAZARDOUS SUBSTANCES | | | AND PETROLEUM ASSESSMENT GRANT | | | | | | | | | Attach supporting documents as specified in agency instructions. | | | Application for Federal Assistance SF-424 | Version 02 | |--|-----------------------| | 16. Congressional Districts Of: | | | *a. Applicant 22, 25 through 39, 42 and 46 *b. Program/Project: 32,34,35,37,38,39 and | 42 | | Attach an additional list of Program/Project Congressional Districts if needed. | | | | | | 17. Proposed Project: | " | | *a. Start Date: October 1, 2010 | ! | | 18. Estimated Funding (\$): | | | *a. Federal \$400,000.00 | | | *b. Applicant | | | *c. State | | | *d. Local | | | *e. Other | | | *f. Program Income | | | *g. TOTAL \$400,000.00
*19. Is Application Subject to Review By State Under Executive Order 12372 Process? | | | 19. Is Application Subject to Review by State Under Executive Order 125/2 Frocess: | | | ☑ a. This application was made available to the State under the Executive Order 12372 Process for review ☐ b. Program is subject to E.O. 12372 but has not been selected by the State for review. ☐ c. Program is not covered by E.O. 12372 *20. Is the Applicant Delinquent On Any Federal Debt? (If "Yes", provide explanation.) ☐ Yes ☑ No | on Julie 23, 2010 | | 21. *By signing this application, I certify (1) to the statements contained in the list of certifications** and
(2) herein are true, complete and accurate to the best of my knowledge. I also provide the required assurances* with any resulting terms if I accept an award. I am aware that any false, fictitious, or fraudulent statements of me to criminal, civil, or administrative penalties. (U.S. Code, Title 218, Section 1001) | * and agree to comply | | ✓ **I AGREE | • | | ** The list of certifications and assurances, or an internet site where you may obtain this list, is contained in agency specific instructions. | the announcement or | | Authorized Representative: | | | Prefix: Mr. *First Name: David | | | Midd le N ame: Jan | | | *Last Name: Takata | | | Suffix: | | | *Title: Senior Manager, CEO | | | *Telephone Number: (213) 974-2274 Fax Number: (213) 626-782 | 27 | | *Email: jtakata@ceo.lacounty.gov | | | *Signature of Authorized Representative: Date Signed: (15/10 | | | | _ : | | Application for Federal Assistance SF-424 | Version 02 | |---|---------------------------------| | *Applicant Federal Debt Delinquency Explanation | | | The following field should contain an explanation if the Applicant organization is delinquent on any Federal Debt
number of characters that can be entered is 4,000. Try and avoid extra spaces and carriage returns to maximize the
space. | . Maximum
ne availability of | | | · | | | | | | | | | | | | : | · | | | | | | | | | | | | | | | - | |---------------| | ٠. | | T. | | $\overline{}$ | | = | | 0 | | | | 8 | | == | | 8 | | ~ | | ~ | | u | | ٠. | | | | o | | _ | | _ | | _ | | ढ | | w | | > | | 'n | | 9 | | - | | \mathbf{a} | | $\overline{}$ | | - | | σ. | | • | | - | | ш | | = | | _ | | 景 | | () | | _ | | | # **BUDGET INFORMATION - Non-Construction Programs** |) () () () () () () () () () (| Democtic Assistance | PSIIIIaled Onobiigaled Funds | Dilgated Fullds | | Separation of Man | * | |---|--|------------------------------|-----------------------------------|-------------------------------------|--------------------|--------------------------------| | Lunction | Domestic Assistance | | | | 10000 | Total | | or Activity | Number
(h) | Federal | Non-Federal
(d) | Federal
(e) | Non-rederal
(f) | (g) | | 1. Brownfields Assessm | 66.818 | 00'000'00 | | S | ₩ | \$ 400,000.00 | | 2. | | | | | | 0.00 | | 3. | | | | | | 0.00 | | 4 | | | | | | 0.00 | | 5. Totals | | \$ 400,000.00 | \$ 0.00 | \$ 0.00 | 0.00 | \$ 400,000.00 | | | | (0)11.9 2 (\$ | SECTION B. BUDGETIOMIECORIES | ट्राह्मसङ् | | | | | | | GRANT PROGRAM, FU | GRANT PROGRAM, FUNCTION OR ACTIVITY | | Total | | o. Object Class Categories | 163 | (1) Hazardous Substanct (2) | Petroleum Products | (3) | | (5) | | a. Personnel | | ↔ | | S | ∽ | 0.00 | | b. Fringe Benefits | | | | | | 0.00 | | c. Travel | | 2,500.00 | 2,500.00 | | | 5,000.00 | | d. Equipment | | | | | | 0.00 | | e. Supplies | | | | | | 0.00 | | f. Contractual | | 197,500.00 | 197,500.00. | | | 395,000.00 | | g. Construction | | | | | | 0.00 | | h. Other | | | | | | 0.00 | | i. Total Direct Ch | i. Total Direct Charges (sum of 6a-6h) | 200,000.00 | 200,000.00 | 0.00 | 0.00 | 400,000.00 | | j. Indirect Charges | SS | | | | | 0.00 | | k. TOTALS (sum of 6i and 6j) | of 6i and 6j) | \$ 200,000.00 | \$ 200,000.00 | 00.00 | 0.00 | \$ 400,000.00 | | | | | | | | | | 7. Program Income | | \$ 0.00 | \$ 0.00 | \$ | \$ | \$ 0.00 | | | | Author | Authorized for Local Reproduction | luction | Stand | Standard Form 424A (Rev. 7-97) | Prescribed by OMB Circular A-102 Previous Edition Usable | (a) Grant Program | | SEGITION GENOMERED ERVITARES OUR CESSION (c) State S | S@URKUES
(c) State | (d) Other Sources | (e) TOTALS | |---|----------------------------|--|-----------------------------|----------------------|--------------| | 8. Brownfields Assessment Grant CDF 66.818 (Years 2 | 818 (Years 2 and 3) | \$ | \$ | \$ | \$ 0.00 | | 6. | | | | | 0.00 | | 10. | | | | | 00.00 | | 11. | | | | | 0.00 | | 12. TOTAL (sum of lines 8-11) | | \$ 0.00 | \$ 0.00 | \$ 0.00 | \$ 0.00 | | | SECUTON Total for 1st Year | DULFOREGASHED GASH NEEDS
1st Quarter 2nd (| THINETEDS. 2nd Quarter | 3rd Quarter | 4th Quarter | | 13. Federal | \$ 140,000.00 | \$ 35,000.00 | \$ 35,000.00 | \$ 35,000.00 | \$ 35,000.00 | | 14. Non-Federal | 0.00 | | | | | | 15. TOTAL (sum of lines 13 and 14) | \$ 140,000.00 | \$ 35,000.00 | \$ 35,000.00 | \$ 35,000.00 | \$ 35,000.00 | | MILISE ILEGIONIE ENOUGEEL LEGIONIE | | ANISSOF FEDERAL FUNDS NEEDFOR SALANCE OF THE PROMECT | opejo (pojev ie/avli/avace) | of the paroliset | | | (a) Grant Program | | (b) First | (c) Second | (c) Second (d) Third | (e) Fourth | | 16. Brownfields Assessment Grant CDF 66.818 (Years 2 and 3) | 818 (Years 2 and 3) | \$ 130,000.00 | \$ 130,000.00 | es | \$ | | 17. | | | | | | | 18. | | | | | | | 19. | | | | | | | 20. TOTAL (sum of lines 16-19) | | 130,000.00 | \$ 130,000.00 | \$ 0.00 | \$ 0.00 | | | BIEG (IIION) IE | EGIIIONIE O∏HIER BUIOGET INFORMANION | ાદ્રત્યા યતાઉભાષી | | - | | 21. Direct Charges: | | 22. Indirect Charges:
0 | Charges: | | | | 23. Remarks: | | | | | | | | | | | | | Authorized for Local Reproduction BROWNFIELDS ASSESSMENT BUDGET -, COUNTY OF LOS ANGELES | | Task 1 | Task 2 | Task 3 | Task 4 | Task 5 | Task 6 | Task 7 | ŀ | Total | |--
--|--|-------------------------|-------------|------------------|--|-----------------|-----------------------|--| | | Project | Community | Inventory | δĄ | Phase I | Phase II | Cleanup and End | Reporting | | | | Management | Outreach | • | | | | use Plans | | | | | 0 | | | | | | Health Mon. | | | | Personnel | | | | | | | | | 00 0/5 | | | | | | | | | | | 50.00 | | | \$5,000.00 | | | | | | | | ing mon's st | | Supplies | | | | | | | | | 0.00 (00) | | Equipment* | | | | | | | | | 0.00 (0.00) | | Contractual | \$6,000.00 | \$16,000.00 | \$12,000.00 Included in | Included in | \$161,000.00 | \$200,000.00 Included in | | Included in | (000 0000 0000 0000 0000 0000 0000 000 | | | | | | Phase II | | Ä | Phase II | Project
Management | | | on son one in order | | | | | | A Company of the Comp | | | Action and the control of contro | | Oracle de la company | | | | | | | | | 30,00 | | Allerence Programme Control of the C | | | | | | | | | | | JI zaj | 010 (000) 1 1 185 | (00) (0) (0) (3) (3) | LO ONDO LINS | BUTUNS. | 000/0008/11/14/2 | 0.01.01010.0000 \$5.0000.0000 11.4 | 3.0.00 | (\$10) (000) | | | TOTAL PROPERTY OF STREET | POST STANDARD STANDAR | Child authority of the abundant of the control t | | | | | | | | * If you anticipate costs in the Equipment budget category, please consult with your EPA Project Officer. Eligible construction costs (shaded in gray) must be allocated under the Contractual budget category. Indirect costs (shaded in gray) are ineligible expenses under the Brownfields Assessment Program. ### **KEY CONTACTS FORM** **Authorized Representative:** Original awards and amendments will be sent to this individual for review and acceptance, unless otherwise indicated. | Name: David Jan 1 | Fakata Cara Cara Cara Cara Cara Cara Cara C | |--------------------
---| | Title: Senior Mana | ager, CEO | | Complete Address: | County of Los Angeles, Chief Executive Office | | • | 500 W. Temple Street, Room 754 , Los Angeles, CA 90012 | | Phone Number: | (213) 974-2274 | | Payee: Individual | authorized to accept payments. | | Name: Dawn McD | Divitt | | Title: Manager, | CEO . | | Mail Address: | County of Los Angeles, Chief Executive Office | | | 500 W. Temple Street, Room 754 , Los Angeles, CA 90012 | | Phone Number: | (213) 974-2620 | | | Contact: Individual from Sponsored Program Office to contact concerning ers (i.e., indirect cost rate computation, rebudgeting requests etc.) | | Title: Senior Ana | alyst, CEO | | Mailing Address: | County of Los Angeles, Chief Executive Office | | | 500 W. Temple Street, Room 754, Los Angeles, CA 90012 | | Phone Number: | (213) 974-1953 | | FAX Number: | (213) 626-7827 | | E-Mail Address: | hchen@ceo.lacounty.gov | | | igator: Individual responsible for the technical completion of the proposed work | | Name: Hannah | | | | Analyst, CEO | | Mailing Address: _ | County of Los Angeles, Chief Executive Office | | D1 NT 1 | 500 W. Temple Street, Room 754, Los Angeles, CA 90012 | | Phone Number: | (213) 974-1953 | | FAX Number: | | | E-Mail Address: | (213) 626-7827
hchen@ceo.lacounty.gov | EPA Form 5700-54 (Rev 04/2012) # County of Los Angeles Brownfields Assessment Grant Work Program ### A. RECIPIENT TITLE County of Los Angeles R9 Tracking #: 10-351 ### **B. BACKGROUND** The County of Los Angeles will use Community-wide Hazardous Substances (\$200,000) and Community-wide Petroleum Product (\$200,000) Assessment Grant by the U.S. Environmental Protection Agency (USEPA) to facilitate remediation of blighted and potentially contaminated properties in the unincorporated territory of the County of Los Angeles. The goal of the program is to facilitate redevelopment to beneficial uses for County residents and visitors. As priority of assessment will be County-owned properties or properties adjacent to County-owned properties in the unincorporated areas of East Los Angeles (East LA) which is an older urbanized area which is predominantly occupied by lower income households. The East LA area is also an area with a high concentration of County-owned sites and is an area which is deficient in parks, recreation and open space. Therefore, one of the priorities for assessment program is to determine the sites which are most suitable for park and open space use in the East LA area. Other County owned sites will be reviewed for strategic re-use and redevelopment through a public-private partnership agreement. The Community-wide Assessment Grant will be used to prioritize the inventory of sites and conduct Phase I Assessments. Priority sites will include those with the greatest possibility for strategic re-use for parks and open space, housing or employment generating uses. In some situations, adjacent privately owned parcels may be prioritized for assessment if such parcels are considered critical for the strategic re-use of County-owned sites. The prioritization of sites will follow key policy direction included in the County of Los Angeles Strategic Asset Management Plan for 2020, the County General Plan, community specific plans and priorities from our public outreach process. ### **C. GOALS AND OBJECTIVES** ### 1. EPA Strategic Plan. This project supports EPA's Strategic Plan and GPRA Goal 4: Healthy Communities and Ecosystems, Objective 4.2 Communities – Sustain, Clean Up, and Restore Communities and the Ecological Systems that Support Them, Sub-objective 4.2.3 Assess, Clean Up and Redevelop Brownfields. ### 2. Project Goals The overarching goal of the program is to assess County-owed properties to determine their suitability for re-use to meet multiple public community development needs including the provision of parks and open space in neighborhoods lacking open space or positive re-use of other community Rev. 2008 development goals. Towards this larger goal, the County will: - 1. Identify, inventory, rank and assess County-owed sites to determine their feasibility, suitability and priority for positive public re-use. - 2. Conduct Phase I assessments for priority sites and select the most feasible sites for Phase II assessments. - 3. Based on the Phase I and II assessment information develop a list of properties to seek clean-up funds for to ensure successful progress towards re-use. ### **Outputs:** - Quarterly Progress and Financial Reports - Property Profile Forms and updates submitted to the ACRES system - Approximately 18 Phase 1 hazardous materials assessments; - Approximately 18 Phase 1 petroleum product assessments; - Approximately 4 Phase II assessments for hazardous materials sites; - Approximately 4 Phase II assessments for petroleum product sites; - 3 community meetings in the East Los Angeles area on the grants ### **Outcomes:** - Inventory and ranking of County owned sites in East LA: - Sites prioritized for assessment and re-use potential - 3 community meetings in the East Los Angeles area on the grants resulting in a more informed and engaged citizenry. - Acres of properties assessed for open space and community use in East LA. - Acres of County-owned land which is suitable for public park use in order to correct for the extreme deficiency of parks, open space and public facilities in the East LA area. ### D. TASKS ### Task 1 Project Management and Planning ### a. Task Description Through-out this process, the County Chief Executive Office will be responsible for grant management, public information and involvement, and community updates, EPA reporting requirements, and management of the selected assessment consultant(s). The County of Los Angeles will provide County staff time for this program on an in-kind basis at an estimated value of \$30,000. A sum of \$6,000 is allocated to the contractual budget to ensure that the contractor coordinates effectively with the County, U.S. EPA and regulatory agencies. This will allow the County to maximize grant funds on the actual assessment process. Major tasks associated with this effort include: - Development of a Request for Qualifications/ Proposal to selecting a contractor to assist with the inventory and assessment work. - Develop and monitor the contract with the qualified environmental assessor or firm. - Determination of the oversight process for the project (regulatory authority, oversight agency, and point of contact). This will include identifying how the County and contractor will work with the State of California Department of Toxic Substances Control and/or Regional Water Quality Control to ensure sampling plans, Phase II assessments and other activities conform to and meet these agencies requirements. - Coordination with U.S. EPA Region 9 on implementation issues of the grant. - Legal consultation related to the assessment - Attending meetings and conferences related to brownfields at the project. ### b. Task Budget Cost: Brownfields Grant \$11,000:00 (\$5,500 petroleum grant and \$5,500 hazardous substances grant) ### c. Schedule Task Start Date: October 1, 2010 Task Completion Date: December 31, 2013 ### d. Deliverables The deliverables include: - Draft RFP/ RFQ or other contractor selection documents - Letter report describing project regulatory oversight approach, applicable oversight fees for the project, and points of contact for the regulatory agency. - Correspondence related to review of documents by DTSC or RWQCB. ### Task 2 - Community Outreach ### a. Task Description This task includes implementing our strategy for community outreach and public involvement. Because the East LA target area is a very large and diverse area, the budget includes both staff and consultant costs, and translation services. Translation services for outreach materials and workshops may be needed because of the relatively high percentage of Spanish speaking residents and limited-English Asian residents in the East LA area. This task includes holding at least 3 public meetings in East LA on the grant, regular website information updates, and news releases to the media as the program progresses. Important sub-tasks for community outreach include: Prior to initiation of the Phase I Assessments, the County and selected contractor will organize *kick-off* workshops in the East Los Angeles area to describe the grant and assessment process. At this workshop, participants will receive information on the EPA Brownfields Program, information on the site assessment process and why it is important to assess sites. At this meeting residents by sub-area will be able to give input on the criteria for selecting properties for assessment. The public will also receive information on how they can monitor the progress of the program through periodic updates on the website. - Maintain and post information and updates on the Los Angeles County web-site regarding the program's progress. - Develop if necessary community notification process for selected Phase II properties. ### b. Task Budget Cost: Brownfields Grant \$.16,000.00 (\$8,000 for petroleum grant and \$8,000 for hazardous materials grant). ### c. Schedule - Community Outreach Task Start Date: October 1, 2010 Task Completion Date: December 31, 2013 ### d. Deliverables ### Deliverables include: - Meeting notices for Kick-off Workshops - Press releases and any press coverage - Fact sheets and other outreach materials - Notes from outreach meetings - Website for outreach (document with paper print) - Summary of public questions or comments ### Task-3 -- Conduct Inventory, Site Selection and Site Approval ### a. Task Description The first task in the site selection process will be to update the existing inventory list of County owned sites and to map these sites. The map of sites can be compared to other major
planning documents to determine land use, planned park strategies, connections to trails, and other criteria that will be used to set the criteria for prioritizing sites for assessment. The second major task will be the development of screening criteria to help prioritize sites for assessment. Criteria will be developed and weighted and applied to candidate sites to determine the priority for assessment. The suitability and feasibility of re-use for parks and open space will be among the criteria along with other factors such as market feasibility for redevelopment, public priority, and potential impact on the environment. The County will work with the community (see community outreach) and our partners to develop the final criteria for prioritizing sites. The final dist of sites for assessment will be initially evaluated for conformity with EPA's eligibility requirements. The list will be sent to EPA for approval. Rev. 2008 ### b. Task Budget Cost: Brownfields Grant (\$6,000 for petroleum grant and \$6,000 for hazardous materials grant). ### c. Schedule Task Start Date: October 1, 2010 Task Completion Date: July 30, 2011 ### d. Deliverables Deliverables may include: - Publicly owned site inventory list - Criteria to rank sites - List of ranked sites - Site approval forms. ### Task4=Quality-Assurance ### a. Task Description The County estimates that approximately 8 sites will receive Phase II assessments. Prior to undertaking any sampling, the contractor(s) will prepare a Quality Assurance Project Plan (QAPP) that meets the approval of California Department of Toxic Substances Control (DTSC) and the U.S. EPA. The County will work in close coordination with EPA to determine the approach and adequacy of sampling plans, Human Health and Safety Plans and other components of the Phase II process. ### b. Task Budget Cost: Brownfields Grant (See Task 6 Phase II—Quality Assurance activities included in this budget). ### c. Schedule Task Start Date: April 2012 Task Completion Date: December 2013 ### d. Deliverables Deliverables include: - Draft QAPP or SAP - Final QAPP or SAP - Relevant correspondence from DTSC or RWQCB ### Task-5 Conduct Phase Pactivities ### a. Task Description Based on the inventory and priority list, the County will work with a Qualified Environmental Consultant to prepare up to 30 Phase l'Assessments of which up to 15 will be for petroleum sites and up to 15 will be for hazardous materials sites. Each of the Phase I assessments will be conducted in accordance with ASTM 1527-05 Environmental Site Assessment (ESA) standards, and EPA's All Appropriate Inquiries Final Rule and shall include a site visit and, interviews. It is estimated that each Phase I assessment may cost approximately \$4,250. This is based on recent proposals received for Phase 1 assessments in the LA area. Sites will be identified later based on the inventory and prioritization process. ### b. Task Budget Cost: Brownfields Grant \$161,000.00 (\$80,500 for petroleum grant and \$80,500 for hazardous materials grant). ### c. Schedule Task Start Date: July 30, 2011 Task Completion Date: June 30, 2012 ### d. Deliverables: ### Deliverables include: - Phase I (AAI) reports (up to 30 reports of which half will be petroleum product sites and half will be hazardous substances sites). - Updated AAI reports ### Task 6 Conduct Phase II Activities Of the approximately 30 sites to receive Phase I assessments, approximately softhese sites will be identified for Phase II assessment. Therefore, sites are not known at this time but will be identified after the Phase I assessments are completed. The criteria for Phase II assessment will be a priority re-use site with suspected contaminants based on the Phase I assessment. The purpose of the Phase II investigations will be to delineate the areas of contamination and environmental concern at the site, confirm whether further investigation and/or remediation is warranted, and provide a basis for estimating the cleanup and potential remediation cost. Phase II ESAs shall conform with ASTM E1903-97 Standard Guide for Environmental Site Assessment: Phase II Environmental Site Assessment Process. Prior to undertaking any sampling, the contractor(s) will prepare a Quality Assurance Project Plan (QAPP) that meets the approval of California Department of Toxic Substances Control (DTSC) and the U.S. EPA. The County will work in close coordination with EPA to determine the approach and adequacy of sampling plans, Human Health and Safety Plans and other components of the Phase II process. (See also Task 4 above). Rev. 2008 ### b. Task Budget Cost: Brownfields Grant \$200,000 (\$100,000 Petroleum Grant and \$100,000 Hazardous Substances Grant). ### c. Schedule Task Start Date: July 2012 Task Completion Date: December 2013 ### d. Deliverables Deliverables include: Up to 8 ASTM Phase II reports ### Task 7 - Cleanup Plans/End Use Planning/ Health Monitoring **Not Applicable** ### <u>Task 8 - Reporting Activities</u> ### a. Task Description Regular Reporting: The selected environmental consultant will provide monthly status reports to the County that will be used in preparing the Quarterly Progress and Financial reports to EPA. The quarterly reports will document the measurable grant outcomes and outputs stipulated in the Cooperative Agreement Work Plan. The Quarterly Reports will generally follow the format of the approved workplan and will include a list, by project task and budget category, of expenses that will be invoiced and/or have been invoiced during the reporting period. The Quarterly Report will also include a description of cumulative expenditures to date by project task and budget category. The quarterly budget summaries will include information on recipient's cost share Property Profile Forms (PPF). An updated PPF is required each quarter thereafter. <u>Einal Summary Report</u>: The County and selected environmental consultant will prepare a final summary report describing the initial goals and objectives of the brownfields grant, accomplishment of the goals and objectives, and any changes implemented. The report will highlight lessons learned and clearly describe future tasks which will be necessary to complete the cleanup and development of the site(s). The report will describe resources leveraged during the project (other than the EPA grant), how they were used, and any resources leveraged to continue the project after the expiration of the brownfields grant. The report should include any supporting assessment documents or summaries not previously provided. The Final Summary Report will also include a final property profile (OMB NO. 2050-0192. <u>Project-Gloseout</u>: The grantee will need to comply with closeout requirements in the Terms and Conditions of the Cooperative Agreement. ### b. Task Budget Cost: Brownfields Grant: See Task 1: Project Management – Costs included in Project Management Budget. ### c. Schedule Project Start Date: December 30, 2010 **Project Completion Date: December 30,** 2013 ### d. Deliverables Project deliverables due to the Project Officer include: - Quarterly progress reports, - Property Profile Forms - Final Summary Report - Field reports, if applicable Administrative deliverables due to the Grant Specialist include: - Annual Financial Status Reports (FSR) - Final FSR - MBE/WBE Utilization Reports ### E. Schedule of Milestones & Deliverables ### **County of Los Angeles Schedule of Milestones** | iacai
Year | (<u>0)16(1)</u> | Overeny
Report Dve | Milestones and Deliverables Due with
Quartedly Report | Siaus . | |---------------|------------------|------------------------|--|--| | 2010- | 1st | Jan 30 th | Selection of Project Manager/ | | | 2011 | | | Revised Workplan | | | | 1 | | Begin selection of Contractor to | ļ. | | | | | complete Site Assessment Work and | | | | ļ | | Related Documents (RFP/RFQ) | } | | | | ì | Begin preparation of County-owned | | | | | | sites list and draft criteria for priority | | | | | } | sites. | | | 2010- | 2 nd | April 30th | Contractor selected and contract | | | 2011 | ļ | 4. | executed | | | | IF | | Site inventory created | | | | ļ | | Draft Site Selection Criteria finalized. | | | | 1 | | Community Outreach Strategy, | | | | | | mailing list and outreach materials | | | 2010- | 3rd | July 30 th | Hold Community Outreach Meetings | | | 2011 | | 1 | Finalize site selection criteria | | | | | | Rank and Prioritize Sites. | | | 2010- | 4 th | Oct. 30th | ■ EPA Approval of Initial Sites | | | 2011 | <u> </u> | | Begin Phase I Assessments | | | 2011- | 1st | Jan 30 th | Continue Phase I Assessments | | | 2012 | <u> </u> | <u> </u> | | | | 2011- | 2 nd | April 30 th | Complete Phase I Assessments | | | 2012 | į | | Begin Ranking and Prioritization of | | | | | | sites for Phase II | | | 2011- | 3rd | July 30 th | Final List of Phase II sites | | | 2012 | | | Coordination with EPA, DTSC for | | | | | | QAPPs | | | | | | Begin Phase II | | | 2011- | 4 th | Oct. 30th | ■ Continue Phase II Assessments | | | 2012 | | . | Coordination with EPA, DTSC for | | | | | Ì | QAPPs | | | 2012- | 1 st | Jan, 30 | Continue Phase II Assessments | | | 2013 | 1 | | Coordination with EPA, DTSC for | | | | | | QAPPs | | | | | | | | | 2012- | 2 nd | April 30th | Continue Phase II Assessments | | | 2013 | - | 7.01.1100 | Coordination with EPA, DTSC for | | | 2020 | | | QAPPs | | | | 1 | | Qui i 3 | | ### **County of Los Angeles Schedule of Milestones** | िहासक्ता।
'Year | (Qiaig) | OPERANT
RAMAGOUS | iMlesones and Deliverables Dur with
Quarienty Report | Salve | |--------------------|-----------------
-----------------------|--|-------| | 2012-
2013 | 3rd | July 30 th | Continue Phase II Assessments Coordination with EPA, DTSC for
QAPPs | | | 2012-
2013 | 4 th | Oct. 30 th | Continue Phase II Assessments Coordination with EPA, DTSC for
QAPPs Begin Draft Final Report | | | 2013-
2014 | 1 st | December 30 | Final Close-out Report | | | On-Goin | g | | Project Management and Reporting Citizen and Agency Coordination | | | Quarter | ly | | Quarterly Progress Reports Quarterly Financial Status Reports Property Profile Forms ACRES data | | ### F. Budget Summary | County of Los
East LA Area (| _ | ide Assessment G | arant | | | | |---------------------------------|-------------------|------------------|----------------|-------------|-------------|-----------| | | TASKS 1
and 3: | | | | | | | | 12/0)ବୃଷ୍ଟ | | | | TASKS 4-100 | | | gridee. | Manage | TASK22 | | TASKE: | 148%6 | | | Gaiogory | mentand : | | TASKS. | Piesel | Presellend. | | | 5 | Remains | Onteedi | | anentesez:\ | OAP . | TOTAL | | | · | Petrole | eum Products | Grant | | | | Personnel | * | * | * | * | * | * | | Fringe
Benefits | * | * | * | * | * | * | | Travel | \$2500 | * | * | * | * | \$2500 | | Equipment | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | Supplies | * | * | * | * | * | ; | | Contractual | \$3,000 | \$8,000 | \$6,000 | \$80,500 | \$100,000 | \$197,500 | | Sub- Total | \$5,500 | \$8,000 | \$6,000 | \$80,500 | \$100,000 | \$200,000 | | | | Hazard | lous Materials | Grant | | | | Personnel | * | * | * | * | * | 1 | | Fringe
Benefits | * | * | * | * | * | , | | Travel | \$2500 | * | * | * | * | \$2500 | | Equipment | \$0 | \$0 | \$0 | \$0 | \$0 | \$(| | Supplies | * | * | * | * | * | , | | Contractual | \$3,000 | \$8,000 | \$6,000 | \$80,500 | \$100,000 | \$197,500 | | Sub-Total | \$5,500 | \$8,000 | \$6,000 | \$80,500 | \$100,000 | \$200,000 | | Total (both | | | | | • | | | Grants) | \$11,000 | \$16,000 | \$12,000 | \$161,000 | \$200,000 | \$400,00 | Public reporting burden for this collection of information is estimated to average 15 minutes per response, including time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding the burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to the Office of Management and Budget, Paperwork Reduction Project (0348-0040), Washington, DC 20503. ## PLEASE DO NOT RETURN YOUR COMPLETED FORM TO THE OFFICE OF MANAGEMENT AND BUDGET. SEND IT TO THE ADDRESS PROVIDED BY THE SPONSORING AGENCY. NOTE: Certain of these assurances may not be applicable to your project or program. If you have questions, please contact the awarding agency. Further, certain Federal awarding agencies may require applicants to certify to additional assurances. If such is the case, you will be notified. ### As the duly authorized representative of the applicant, I certify that the applicant: - Has the legal authority to apply for Federal assistance and the institutional, managerial and financial capability (including funds sufficient to pay the non-Federal share of project cost) to ensure proper planning, management and completion of the project described in this application. - Will give the awarding agency, the Comptroller General of the United States and, if appropriate, the State, through any authorized representative, access to and the right to examine all records, books, papers, or documents related to the award; and will establish a proper accounting system in accordance with generally accepted accounting standards or agency directives. - 3. Will establish safeguards to prohibit employees from using their positions for a purpose that constitutes or presents the appearance of personal or organizational conflict of interest, or personal gain. - 4. Will establish safeguards to prohibit employees from using their positions for a purpose that constitutes or presents the appearance of personal or organizational conflict of interest, or personal gain. - 5. Will comply with the Intergovernmental Personnel Act of 1970 (42 U.S.C. 4728-4763) relating to prescribed standards for merit systems for programs funded under one of the 19 statutes or regulations specified in Appendix A of OPM's Standards for a Merit System of Personnel Administration (5 C.F.R. 900, Subpart F). - 6. Will comply with all Federal statutes relating to nondiscrimination. These include but are not limited to: (a) Title VI of the Civil Rights Act of 1964 (P.L. 88-352) which prohibits discrimination on the basis of race, color or national origin; (b) Title IX of the Education Amendments of 1972, as amended (20 U.S.C. 1681-1683, and 1685-1686), which prohibits discrimination on the basis of sex; (c) Section 504 of the Rehabilitation Act of 1973, as amended (29 U.S.C. 794), which prohibits discrimination on the - basis of handicaps; (d) the Age Discrimination Act of 1975, as amended (42 U.S.C. 6101-6107), which prohibits discrimination of the basis of age; (e) the Drug Abuse Office and Treatment Act of 1972 (P.L. 92-255), as amended, relating to nondiscrimination on the basis of drug abuse; (f) the Comprehensive Alcohol Abuse and Alcoholism Prevention, Treatment and Rehabilitation Act of 1970 (P.L. 91-616), as amended, relating to nondiscrimination on the basis of alcohol abuse or alcoholism; (g) 523 and 527 of the Public Health Service Act of 1912 (42 U.S.C. 290 dd-3 and 290 ee-3), as amended, relating to confidentiality of alcohol and drug abuse patient records; (h) Title VII of the Civil Rights Act of 1968 (42 U.S.C. 3601 et seq.), as amended, relating to nondiscrimination in the sale, rental or financing of housing; (i) any other nondiscrimination provisions in the specific statute(s) under which application for Federal assistance is being made; and (j) the requirements of any other nondiscrimination statute(s) which may apply to the application. - 7. Will comply, or has already complied, with the requirements of Titles II and III of the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970 (P.L. 91-646) which provide for fair and equitable treatment of persons displaced or whose property is acquired as a result of Federal or federally-assisted programs. These requirements apply to all interests in real property acquired for project purposes regardless of Federal participation in purchases. - 8. Will comply, as applicable, with provisions of the Hatch Act (5 U.S.C. 1501-1508 and 7324-7328) which limit the political activities of employees whose principal employment activities are funded in whole or in part with Federal funds. Previous Edition Usable - 9. Will comply, as applicable, with the provisions of the Davis-Bacon Act (40 U.S.C. 276a to 276a-7), the Copeland Act (40 U.S.C. 276c and 18 U.S.C. 874), and the Contract Work Hours and Safety Standards Act (40 U.S.C. 327-333), regarding labor standards for federally-assisted construction subagreement. - 10. Will comply, if applicable, with flood insurance purchase requirements of Section 102(a) of the Flood Disaster Protection Act of 1973 (P.L. 93-234) which requires recipients in a special flood hazard area to participate in the program and to purchase flood insurance if the total cost of insurable construction and acquisition is \$10,000 or more. - 11. Will comply with environmental standards which may be prescribed pursuant to the following: (a) institution of environmental quality control measures under the National Environmental Policy Act of 1969 (P.L. 91-190) and Executive Order (EO) 11514; (b) notification of violating facilities pursuant to EO 11738; (c) protection of wetlands pursuant to EO 11990; (d) evaluation of flood hazards in flood plains in accordance with EO 11988; (e) assurance of project consistency with the approved State management program developed under the Coastal Zone Management Act of 1972 (16 U.S.C. 1451 et seq.); (f) conformity of Federal actions to State (Clean Air) Implementation Plans under Section 176(c) of the Clean Air Act of 1955, as amended (42 U.S.C. 7401 et seq.); (g) protection of underground sources of drinking water under the Safe Drinking Water Act of 1974, as amended (P.L. 93-523); and, (h) protection of endangered species under the Endangered Species Act of 1973, as amended (P.L. 93-205). - 12. Will comply with the Wild and Scenic Rivers Act of 1968 (16 U.S.C. 1271 et seq.) Related to protecting components or potential components of the national wild and scenic rivers system. - 13. Will assist the awarding agency in assuring compliance will Section 106 of the National Historic Preservation Act of 1966, as amended (16 U.S.C. 470), EO 11593 (identification and protection of historic properties), and the Archaeological and Historic Preservation Act of 1974 (16 U.S.C. 469a-1 et seq.). - 14. Will comply with P.L. 93-348 regarding the protection of human subjects involved in research, development, and related activities supported by this award of assistance. - 15. Will comply with the Laboratory Animal Welfare Act of 1966 (P.L. 89-544, as amended, 7 U.S.C. 2131 et seq.) Pertaining to the care, handling, and treatment of warm blooded animals held for research, teaching, or other activities supported by this award of assistance. - 16. Will comply with the Lead-Based Paint Poisoning Prevention Act (42 U.S.C. 4801 et seq.) Which prohibits the use of lead-based paint in construction or rehabilitation of residence structures. - 17. Will cause to be performed the required financial and compliance audits in accordance with the Single Audit Act Amendments of 1996
and OMB Circular No. A-133, "Audits of States, Local Governments, and Non-Profit Organizations." - 18. Will comply with all applicable requirements of all other Federal laws, executive orders, regulations, and policies governing this program. | SIGNATURE OF AUTHORIZED CERTIFYING OFFICIAL | Senior Manager, CEO | |--|---------------------| | APPLICANT ORGANIZATION County of os Angeles | June 25, 2010 | | Preaward Compliance Review Report for All Applicants and Recipients Requesting EPA Financial Assistance Note: Read instructions on other side before completing form. | | | | | |---|---|---|--|--| | I. | Applicant/Recipient (Name, Address, State, Zip Code | | DUNS No. | | | | TY OF LOS ANGELES | | 02-114-7595 | | | II. | Is the applicant currently receiving EPA assistance? | | • | | | NO | | | | | | III. | color, national origin, sex, age, or disability. (Do no instructions on reverse side.) | laints pending against the applicant/recipient that allege discrit
t include employment complaints not covered by 40 C.F.R. Pa
chment will be provided. | mination based on race,
arts 5 and 7. See | | | | Separate attac | Jillient will be provided. | | | | IV. | discrimination based on race, color, national origin, action taken. (Do not include employment complain | laints decided against the applicant/recipient within the last ye sex, age, or disability and enclose a copy of all decisions. Pleants not covered by 40 C.F.R. Parts 5 and 7. See instructions o | ase describe all corrective | | | | Separate atta | chment will be provided. | | | | V. I | review and any decisions, orders, or agreements base | t/recipient conducted by any agency within the last two years a ed on the review. Please describe any corrective action taken. | and enclose a copy of the (40 C.F.R. § 7.80(c)(3)) | | | | • | chment will be provided. | | | | VI. | AT 1 | onstruction? If no, proceed to VII; if yes, answer (a) and/or (b) | o) below. | | | a. If the gr | accessible to and usable by persons with disabilities | acilities or alterations to existing facilities will not be readily a | No | | | VII.* | | inuing notice that it does not discriminate on the basis of race, | | | | b. Is the no | | ices or facilities or, for education programs and activities, in a | ppropriate | | | VIII.* | Does the applicant/recipient maintain demographic (40 C.F.R. § 7.85(a)) YES | data on the race, color, national origin, sex, age, or handicap of | of the population it serves? | | | IX.* | | | | | | X.*
compliance | If the applicant/recipient is an education program or
the with 40 C.F.R. Parts 5 and 7? Provide the name, title | activity, or has 15 or more employees, has it designated an ende, position, mailing address, e-mail address, fax number, and | nployee to coordinate its
telephone | | | Ì | number of the designated coordinator. N/A | | • | | | XI* | | | | | | | | For the Applicant/Recipient | | | | false or | that the statements I have made on this form and all a | attachments thereto are true, accurate and complete. I acknow apprisonment or both under applicable law. I assure that I will | ledge that any knowingly
fully comply with all | | | A. Şign | ature of Authorized Official | B. Title of Authorized Official | C. Date | | | | Kin Clas Weats | Senior Manager, CEO | 6/25/10 | | | | For the U | J.S. Environmental Protection Agency | 1 ' | | | compli | reviewed the information provided by the applicant/recance information required by 40 C.F.R. Parts 5 and 7; C.F.R. Parts 5 and 7; and that the applicant has given as | cipient and hereby certify that the applicant/recipient has submethat based on the information submitted, this application satisfies urance that it will fully comply with all applicable civil right | fies the preaward provisions | | | A. Si | gnature of Authorized EPA Official | B. Title of Authorized EPA Official | C. Date | | | See ** | note on reverse side | | | | R9 Tracking #: 10-351 EPA Project Control Number ### CERTIFICATION REGARDING LOBBYING # CERTIFICATION FOR CONTRACTS, GRANTS, LOANS AND COOPERATIVE AGREEMENTS The undersigned certifies, to the best of his or her knowledge and belief, that: - (1) No Federal appropriated funds have been paid or will be paid, by or on behalf of the undersigned, to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with the awarding of any Federal contract, the making of any Federal grant, the making of any Federal loan, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any Federal contract, grant, loan, or cooperative agreement. - (2) If any funds other than Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress in connection with this Federal contract, grant, loan, or cooperative agreement, the undersigned shall complete and submit Standard Form-LLL, "Disclosure Form to Report Lobbying," in accordance with its instructions. - (3) The undersigned shall require that the language of this certification be included in the award documents for all sub-awards at all tiers (including sub-contracts, sub-grants, and contracts under grants, loans, and cooperative agreements) and that all sub-recipients shall certify and disclose accordingly. This certification is a material representation of fact upon which reliance was placed when this transaction was made or entered into. Submission of this certification is a prerequisite for making or entering into this transaction imposed by section 1352, title 31 U.S. Code. Any person who fails to file the required certification shall be subject to a civil penalty of not less than \$10,000 and not more than \$100,000 for each such failure. David Jan Takata, Senior Manager, CEO Typed Name & Title of Authorized Representative Signature and Date of Authorized Representative ### **DISCLOSURE OF LOBBYING ACTIVITIES** Approved by OMB 0348-0046 Complete this form to disclose lobbying activities pursuant to 31 U.S.C. 1352 (See reverse for public burden disclosure.) | 1. Type of Federal Action: | 2. Status of Federa | l Action: | 3. Report Type: | | |--|--|-------------------------|---------------------------|-------------------------------| | a. contract | a. bid/of | fer/application | a. initial filing | | | └───¹b. grant | └─── ^l b. initial | award | b. material char | - | | c. cooperative agreement | c. post-a | award | For Material Chan | ge Only: | | d. loan | / | | year | | | e. loan guarantee |
 | | date of last repo | ort | | f. loan insurance | | | | | | 4. Name and Address of Reporting | g Entity: | | itity in No. 4 is a Subaw | ardee, Enter Name | | X Prime Subawardee | | and Address of | Prime: | | | Tier | , if known: | | | | | County of Los Angeles
Chief Executive Office
Capital Projects/Debt Management
500 W. Temple St. Rm 754
Los Angeles, CA 90012 | | · N/A | | | | Congressional District, if known | 7: 22,25 through 39, 42 and 46 | Congressional | District, if known: | | | 6. Federal Department/Agency: | | | ım Name/Description: | | | US Environmental Protection Agency,
Grants Management Office, MTS-7 | | N/A - | no lobbying activities | S | | Management & Technical Services Division U.S. EPA, Region 9 | | CFDA Number, | if applicable: | ······ | | 8. Federal Action Number, if know | n: | 9. Award Amoun | t, if known: | | | N/A | | \$ N | //A | | | 10. a. Name and Address of Lobb | | 1 | rforming Services (inclu | ıding address if | | (if individual, last name, first ı | name, MI): | different from No. 10a) | | | | | | (last name, firs | t name, MI): | | | N/A | | | | | | | | N/A | | | | | | | 00 | | | 11. ation requested through this form is authoriz 1352. This disclosure of lobbying activities is a m | Signature: | and Shall | ato | | | upon which reliance was placed by the tier above wh
or entered into. This disclosure is required pursua | Print Name:avi | id Jan/Takata | | | | information will be reported to the Congress semi-ant
public inspection. Any person who fails to file the | Title: Senior Mana | ger, OEO | | | | subject to a civil penalty of not less that \$10,000 an | subject to a civil penalty of not less that \$10,000 and not more than \$100,000 for | | | Date: 6/25/10 | | each such failure. | | Telephone No.: _ | 213) 974- 2274 | Date: <u>6/25//0</u> | | Federi Use Only. | | | | orized for Local Reproduction | ### **COUNTY OF LOS ANGELES** # REQUEST FOR APPROPRIATION ADJUSTMENT DEPARTMENT OF CHIEF EXECUTIVE OFFICE PRIATION ADJUSTMENT IS DEEMED NECESSARY BY THIS DEPARTMENT. PLEASE CONFIRM THE AUDITOR-CONTROLLER: THE FOLLOWING APPROPRIATION ADJUSTMENT IS DEEMED NECESSARY BY THIS DEPARTMENT. PLEASE CONFIRM THE ACCOUNTING ENTRIES AND AVAILABLE BALANCES AND FORWARD TO THE CHIEF EXECUTIVE OFFICER FOR HIS RECOMMENDATION OR ACTION. ### ADJUSTMENT REQUESTED AND REASONS THEREFOR ### FY 2012-13 4 - VOTES SOURCES <u>USES</u> PROJECT & FACILITY
SEVELOPMENT A01-CF-90-9031-10190 FEDERAL GRANT INCREASE REVENUE \$200,000 PROJECT & FACILITY SEVELOPMENT A01-CF-2000-10190 SERVICES AND SUPPLIES INCREASE APPROPRIATION \$200,000 **SOURCES TOTAL: \$** 200,000 **USES TOTAL: \$** 200,000 ### **JUSTIFICATION** This appropriation adjustment will provide Grant funding from the United State Environmental Protection Agency to perform environmental site investigation at the LAC+USC Med Center Campus. AUTHORIZED SIGNATURE [NAME] BOARD OF SUPERVISOR'S APPROVAL (AS REQUESTED/REVISED) | REFERRED TO THE CHIEF EXECUTIVE OFFICER FOR | ACTION | APPROVED AS REQUESTED | |---|-------------------|----------------------------| | EXECUTIVE OF FIGURE ON | RECOMMENDATION | APPROVED AS REVISED | | AUDITOR-CONTROLLER | BY Kare Shelserne | CHIEF EXECUTIVE OFFICER BY | | B.A. NO. 191 | April 3 20/3 | (Apr. T 3 2013 |